

Index

a

AC fields 339, 346, 351
 adsorption
 – enzymes 14, 250
 – nonspecific 45, 217
 – proteins 13f., 174
 – reactivity 111
 – surface-specific 111
 – vesicle 197f.
 alcohol dehydrogenase 260f.
 alkanethiols 98, 100
 amperometric biosensors 1ff.
 anesthesia 377f., 380
 antibodies 3, 53f.
 antigen 3, 53f.
 ascorbate oxidase 244
 assembled biofuel cells 255
 atomic force microscopy (AFM) 85, 92
 – contact mode 287
 – fluidity of biomimetic membranes 200f.
 – small unilamellar vesicles 198
 – TERS 291
 atomic force microscopy 85
 Au atom mining 104
 Au–nanoparticle hybrids 120
 AuNP–azurin hybrid 123
 AuNP–protein hybrids 123
 azurin 113f., 123, 125

b

bending rigidity 338, 347
 between laboratory precision, *see*
 reproducibility
 bias voltage 92, 95, 97
 bilayer lipid membranes 107
 bilayer lipid membranes, *see* membranes
 bilirubin oxidase 244, 246
 bioanodes 235ff.
 biocatalysis 5f., 122, 232f., 246

biocathodes 243ff.
 – air diffusion 252
 – hydrogel-based 252
 – oxygen reduction reaction (ORR) 243ff.
 – polarization plots 251
 biocompatible 12, 16, 42ff.
 bioelectrocatalysis, *see* biocatalysis
 biofuel cell (BFC) 3, 229ff.
 – development 6, 26
 – electron transfer (ET) 29ff.
 – enzymatic glucose/O₂ 38
 – enzyme-based, *see* enzymatic fuel cell
 (EFC)
 – principle 31
 biofuel cell 2f., 5f., 9f., 29, 31f., 36ff., 55,
 57
 bioinorganic hybrids 85
 biological recognition element 1ff., 7, 16,
 23f., 29, 36, 38, 44ff., 56f., 59
 biological recognition 4, 11
 – element 27, 45
 biomimetic layers 107f., 143f., 183, 190
 – fluidity 200f.
 – formation of lipid films 194ff.
 – gold-supported 201
 – rapid solvent exchange 200
 – vesicle fusion 196ff.
 biomimetic membrane 189ff., 200f., 220
 biosensor architecture 2f., 5, 13ff., 18ff.,
 38f., 55f., 59
 biosensor stability 28, 43
 – long-term 4, 6, 16, 28, 44
 – storage 28
 – working 28
 biosensor
 – accuracy 28
 – amperometric 1ff.
 – applications 22
 – architecture 11, 14ff.

- BFC, *see* biofuel cell
- characteristics 21, 25
- development 8ff.
- dynamic range 27
- EFC, *see* enzymatic fuel cell
- electrochemical 40
- first-generation 7, 11
- glucose 21, 32ff., 46, 239
- implanted 42ff.
- nano- 38f., 41
- nucleic acid-based 48ff.
- MFC, *see* microbial fuel cell
- micro- 44
- optimization 20, 26
- performance 18f., 25ff.
- precision, *see* measurement
- research 23ff.
- response 18, 20
- second-generation 7f.
- set-up 3ff.
- tapered voltammetric enzyme 44
- third-generation 13f., 232
- tip 45
- working potential 15
- working range 27
- biosensors 1ff., 5ff., 7ff., 13f., 16ff., 20ff., 24f., 29f., 32, 36ff., 54ff., 59
- Boltzmann constant 88, 338
- Born approximation 151f., 152, 154
- distorted wave (DWBA) 154
- brain tumor electroporation 381
- butanethiol 101

- c**
- cancer 378, 380f., 383ff.
- carbon nanotubes (CNT) 235, 242, 250
 - modified surface 33
 - multiwalled (MWCNTs) 35, 40, 250f., 260
 - nanobiosensors 39ff.
 - single-walled (SWCNTs) 40, 242, 251
- catalytic enzyme activity 5, 15, 32
- cell homeostasis 373
- cellobiose dehydrogenase 242
- cells 369f., 372ff., 376f., 379, 382ff.
- channel
 - forming lipid 210
 - ion- 216f., 219
 - micro- 256
 - single 213f.
- charge
 - repulsion 20
 - transport mechanism 98
- charged lipids 345, 349f., 358
- cholesterol 107, 175f., 180, 183, 345, 347ff., 352, 355, 358
- clinical use 369, 377
- cofactor 7, 14, 30
 - flavin adenine dinucleotide (FAD) 32f., 42, 232, 235
 - NAD⁺ 242, 312f.
 - protein-integrated 30f.
- coherent multi-electron transfer 105, 126
- coherent scattering 148, 157, 161f., 171
- Cole–Cole plot 193ff.
- composite, *see* hybrid
- condensed matter molecular charge transfer theory 87
- conductive polymers 17
- conductivity
 - long-range off-resonance 125
 - oligonucleotides 99
 - short oligonucleotides 97
 - single molecules 85f., 98f.
- confocal microscopy 336, 343, 348, 355
- contrast variation 168, 174
- cooperative charge transport 117
- Coulomb charging effects 121
- critical poration potential 349f.
- current
 - bias voltage relation 92, 97
 - density 38, 41, 90, 235, 239f., 250f.
 - stationary diffusion 41
- current–bias relation 95
- current–bias voltage relation 97
- current–overpotential relation 95, 97
- cysteine 97, 100, 102f.
- cystine 102
- cytochrome b₅₆₂ 113, 115, 125
- cytochrome c oxidase (COX) 207
- cytochrome c oxidase 116, 123
- cytochrome c 113
- cytochrome c₄ 116, 118

- d**
- DC pulses 339ff.
- de Broglie waves 144
- Debye length 41
- density functional theory (DFT) 102f., 294f.
- deposition
 - electro- 289
 - Langmuir–Blodgett 285
 - pinhole free 279
- diffusion 16f., 19, 25, 35f., 39, 41, 45, 55, 58, 60
 - analyte 45
 - coefficient of lipids 337

- controlled electrode process 35, 46
- lateral 202
- linear 41
- oxygen 250
- 1,2-dimyristoyl-*sn*-glycero-3-phosphocholine 107
- dimyristoylphosphatidylcholine (DMPC) 107f., 168f., 180f., 183, 202f.
- Dirac delta function 153
- direct electron transfer 2, 9, 232f.
- direct inversion 184
- DNA conduction 98
- DNA monolayers 173f.
- DNA-based molecules 98
- DPTL 191, 193, 201, 205ff., 210
- drug delivery 369ff.

- e**
- edge tension 338, 341, 344, 348, 350ff.
- electric tension 339
- electrochemical impedance spectroscopy (EIS) 54f., 92, 191ff.
- Cole–Cole plot 195
- lipid bilayers 191ff.
- Nyquist plot 212f.
- spacer-based tBLMs 204f.
- thiolipid-based tBLMs 205ff.
- electrochemical
- cell configuration 161ff.
- double layer 96
- electrochemotherapy 371, 377ff., 386
- electrode surface
- functionalized 29, 32
- modification 15
- passivation 45
- redox proteins 29
- electrode 371f., 375ff., 381f.
- carbon-fiber micro- 44
- carbon paper 252
- CNT-modified 40f.
- counter 93, 209, 257
- glassy carbon 35, 41, 239, 249, 257
- graphite felt 250
- fouling 20, 40, 44
- gold 41, 46, 107f.
- interdigitated (IDE) 54
- macro- 42
- mercury 14
- micro- 41, 44f., 47
- nano- 39, 41
- nanogap 88, 92, 94
- reference 93, 161f., 214
- single-crystal 100
- three-dimensional 259f.
- working 93, 161f., 257
- electrodeformation 338ff.
- electrodeposition polymers 58
- electrodeposition 10, 17, 20, 37, 40, 58
- metal nanoparticles 40
- paints (EDPs) 37f., 42
- electron transfer (ET) 3, 6, 337, 350, 353ff.
- biofuel cells 29ff.
- biosensors 29ff.
- cascades 14ff.
- coherent multi- 105, 126
- direct (DET) 13f., 29, 232ff.
- distances 18, 33, 35
- electrochemical 88ff.
- heterogeneous 197, 310
- interfacial 87f., 98, 105, 112
- intramolecular 112, 118, 244
- long-range interfacial 90f.
- mediated (MET) 15, 36f., 233ff.
- molecular 86
- pathway 7, 16, 29, 32
- rate-limiting effect 36
- rates 6, 36f.
- reversible 14
- self-exchange collisions 241
- single steps 95
- two- 35, 118
- electron transfer 2f., 9, 57, 59
- electron tunneling 13, 87ff.
- coherent multi- 87
- diabatic 91
- factor 89f.
- single-molecule 94
- electron tunneling factor 89f.
- electron
- acceptors 15, 87, 91, 233
- donors 15, 87
- exchange energy 88
- hopping 36, 98, 125
- electronic spillover 123
- electronic transmission coefficient 88, 96
- electronic
- broadening 95
- transmission coefficient 88, 96
- electroporation 370, 371f., 376
- electrophoretic 370, 375f.
- electroporation 369ff.
- electroporation threshold 341, 349
- electroporation, *see* membrane
- electroporation
- electroreflectance spectroscopy 92
- electrotransfer 369ff.

- endoscopic electroporation 377
 enzymatic fuel cell (EFC) 31, 229ff.
 – design 231, 233
 – enzyme electron transfer 231ff.
 – glucose–oxygen 256, 257f.
 – long-term stability 230
 – membraneless 230, 242
 – microfluidic 256
 – modular stack half-cell 257
 – redox polymer-mediated 258f.
 – sensor system 230
 – thermodynamic losses 239
 enzyme cascade 243, 259, 261
 enzyme electrodes 59
 enzyme 3, 5f., 9f., 14ff., 18, 29, 31f., 42, 44,
 46, 48f., 57f., 60
 – activity 5f., 15, 17, 20, 32
 – apo- 231f.
 – co- 231f.
 – cofactor 7, 14, 30, 232
 – covalent attachment 14, 29
 – dehydrogenases 30, 32
 – electrodes 3
 – inhibitors 6
 – laccase 29
 – metallo- 112, 114
 – multiple copper oxidases (MCOs) 244ff.
 – peroxidases 29, 32
 – stability 6, 12
 – wild-type 114f., 241f.
 extracellular volume 373f., 376
- f**
 fast digital imaging 339, 351, 358
 Fermi pseudo potential 147
 Fermi
 – energy 88, 94
 – level 93ff.
 – potential 149
 – pseudo potential 147
 ferrocene 239f.
 Fick's first law 197
 “first-generation” biosensors 7, 11
 flavin adenine dinucleotide 232
 fluorescence recovery after photobleaching
 (FRAP) 200
 – thiolipid-based tBLMs 215
 – spacer-based tBLMs 204
 fructose dehydrogenase 242
 fusion dynamics 354
- g**
 gated intramolecular electron transfer 118
 gel-phase membrane 338, 342ff., 358
 gene delivery 369ff.
 gene electrotransfer 369ff.
 giant unilamellar vesicle (GUV) 337ff.,
 344, 348, 350f., 353, 356
 glucose dehydrogenases 32ff.
 glucose oxidase (GOx) 1f., 7, 9, 21, 32, 34,
 57, 235ff.
 glucose oxidation 235, 240ff., 255
 gold contrast-matched water 165
 gold nanoparticles 112, 120
 gold-supported thiolipid-based tBLM 205,
 210
 gramicidin 107f., 194, 203f., 207ff., 216
 Green function 91
- h**
 Heaviside function 153
 4 α -helix proteins 113f.
 heme group proteins 113
 high-throughput screening 41
 homocysteine 97, 100
 horse heart cytochrome c 114
 human insulin 106, 109, 111
 hybrid bilayers 170, 173
 hybrid
 – Au-nanoparticle 120ff.
 – DMPC-cholesterol vesicles 180f., 183,
 203
 – enzyme–nanoparticle 35, 42, 94
 – lipid–DNA 174
 – metalloprotein–nanoparticle 113
 – polymer–lipid 217
 – SLN–ATP 212f.
 hybridization
 – detection 50ff.
 – plasmon 281
 – probe–target 52
 – surface hybridization assays 51
 hydrogenase 235, 242
 hydrogen-bonded networks 97
 hydrophilic spacer 190ff., 196, 201, 204,
 206, 211, 215f., 222
 hydrophilic
 – amino acids 112
 – domain 190
 – redox hydrogels 36
 – spacers 190f., 207
 hydrophobic
 – binders 250
 – domain 190
 – surfaces 101, 174, 191, 197
- i**
 imaging
 – amino acids cysteine 98ff.
 – bio-related small redox molecules 105ff.

- functional electron transfer
 - metalloproteins 112f.
 - functionalized alkanethiols 98ff.
 - homocysteine 98ff.
 - *in situ* 97
 - nucleobases 97
 - single biomolecules 85ff.
- immobilization matrix 4, 15ff., 21, 25, 45
- immobilization 4, 8, 10, 12f., 15ff., 21, 23, 25, 29, 31, 34f., 40f., 44ff., 49ff., 56, 59
- biomimetic 309
- biomolecules 41
- biorecognition 23
- co- 252
- enzymes 14, 17, 30f., 241, 256
- matrix 16f., 21, 40
- nanoparticles 288
- nucleic acid (NA) 49
- process 31
- redox mediator 12
- immunoreactions 54f.
- immunosensors 41, 52ff.
- enzyme-linked immunosorbent assay (ELISA) 54f.
- labeled 53f.
- unlabeled 54
- In situ* STM 85, 107, 110, 119
- In situ* STS 105
- in vitro*
 - biosensors 43f.
 - single-cell electrochemistry 47
- in vivo*
 - biosensors 42ff.
 - medical research 42f.
 - microsensors 20, 25
- incoherent scattering 148, 157, 161f., 171
- indium tin oxide (ITO) 200
- infrared reflection absorption spectroscopy (IRRAS) 107f., 170
- Fourier-transform (FT-IRRAS) 206
- photon polarization modulation (PM-IRRAS) 202
- thiolipid-based tBLMs 206
- insulin adsorption 111
- insulin monolayers 110
- insulin 107, 109ff.
- insulin, *see* human insulin interaction
 - electrode-electrode 307
 - electronic-vibrational 90
 - linker-protein 100
 - lipid-lipid 175
 - membrane-substrate 169
 - molecule-electrode 96
 - nucleus-nucleus 147

- interface
 - Ag-SAM-aqueous 277
 - air-water 198f., 218, 336
 - electrochemical 85, 87
 - electrode-solution 87
 - polymer-lipid 217
 - solid-liquid 86, 168
 - switchable DNA 52
- interfacial potential difference 202, 309
- interference elimination 24
- intracellular volume 373
- ion channel 190, 204f., 209, 217, 219, 222f.
- iron-sulfur proteins 113
- IRRAS 107f.
- irreversible electroporation 370, 378

k

- kinematic approximation 152f., 164
- kinetic isotope effect 306
- kinetics
 - electrodes 244
 - electron transfer (ET) 17, 19, 117
 - enzyme 19
 - real-time 306
 - vesicle fusion 196
 - X-rays 145

I

- lab-on-a-chip device 41
- laccase 234, 244ff., 249ff., 258, 260
- Langmuir-Blodgett transfer 194, 198
- Langmuir-Blodgett-Schaefer technique 107, 194, 197ff.
- Langmuir-Schaefer transfer 194, 198
- layer, *see* sensing layer
- limit of detection (LOD) 27
- linker molecular monolayer 102
- lipid bilayers 195f., 337ff.
- lipid multilayers 169
- lipid phase transition 337
- lipid rafts, *see* liquid-ordered state
- liposomes 336
- liquid-disordered state 214f.
- liquid-ordered state 214f., 354
- lithography 51f., 283ff.
- Los Alamos Neutron Science Centre (LANSCE) 154
- lysis tension 338, 341, 349

m

- mapping
 - microscopic electronic 116f.
 - single molecule 110
 - thermodynamic ET 117
- Marcus theory 14

- Maxwell stress tensor 340f.
 mediated electron transfer 2, 233
 melittin 171ff., 205, 211, 216
 membrane domains 336, 354f.
 membrane elasticity 338, 354
 membrane electroporation 335ff.
 – fluid phase 338ff.
 – gene electrotransfer 369, 381ff.
 – irreversible 370
 – medical use 369, 373ff.
 – reversible 370
 membrane instability 347, 350
 membrane viscosity 344
 membrane
 – biomimetic layer 107f., 143f., 183, 190ff.
 – cell plasma 336
 – charged lipids 349f.
 – cholesterol-doped 347ff.
 – edge tension 350ff.
 – electrodeformation 338
 – extramembrane domains 216
 – gel-phase 337f., 342ff.
 – gold-supported 201, 205ff.
 – hybrid bilayers (HBMs) 170ff.
 – inclusions 345ff.
 – lipid 107f., 169, 190, 201ff.
 – mechanical properties 337ff.
 – mercury-supported thiolipid-based tBLMs 210ff.
 – model 335ff.
 – perturbation 370
 – polymer-cushioned bilayer lipid membranes (pBLMs) 190, 216f.
 – protein-tethered bilayer lipid membranes (ptBLMs) 190, 220ff.
 – rheological properties 337ff.
 – resistances 220
 – self-cleaning nanocomposite hydrogel 46
 – S-layer stabilized bilayer lipid membranes (ssBLMs) 190, 218f.
 – solid-supported bilayer lipid membranes (sBLMs) 169, 190, 192, 196, 201ff.
 – solvent-free BML 202, 210
 – spacer-based tBLMs 204
 – tethered bilayer lipid membranes (tBLMs) 190, 203ff.
 – thickness 346
 – thiolipid-based tBLMs 205ff.
 – thiolipid-spacer-based tBLMs 215f.
 – voltage-gated proteins 175, 219
 mercaptopropionic acid 101
 mercury-supported thiolipid-based tBLM 210f.
 metalloenzymes 87, 112
 metalloproteins 87, 112
 metal film over nanosphere (MFON)
 – structures 283, 286ff.
 – Ag film (AgFON) 286f.
 – Au film (AuFON) 286
 Michaelis–Menten constant 241
 Michaelis–Menten equation 212f.
 microarrays 48
 microbial fuel cell (MFC) 229
 microreactors, *see* vesicle electrofusion
 Mie theory 280, 290
 model membranes 335ff.
 modes 87, 275
 molecular charge transfer theory 89
 molecular dynamics (MD) 102
 molecular interfacial FT theory 86
 momentum transfer vector 151, 154f., 157f., 164, 167, 169ff., 177, 181
 multicenter metalloproteins 117
 multicopper oxidase 244
 muscle 375, 377f., 382ff.
- n**
- nanoparticles (NPs) 39f., 42
 – Ag 288
 – AuNPs in liquid-state environment 120ff.
 – carbon 250
 – core-shell 279, 281
 – metallic 4, 93
 nanosensors 60
 neutron reflectivity (NR) 143f., 152ff.
 – background 163
 – continuum limit 149f.
 – data acquisition 162ff.
 – electrochemistry–NR studies 161, 164f., 175
 – hybrid bilayer membranes (HBMs) 170ff.
 – silicon-supported bilayers 168ff.
 – specular reflectivity 149ff.
 – thiolipid-based tBLMs 206
 neutron reflectivity 107f.
 neutron scattering 143ff.
 – contrast measurements 169
 – DMPC–cholesterol bilayer 180f., 183
 – kinematic approach 151f., 164, 184
 – momentum transfer vector 154, 169, 181
 – reflectometer operation 154f.
 neutron
 – coherence length 156f., 181
 – flux 147, 157
 – kinetic energy 149
 – refractive index 150, 163
 – reflection amplitude 150
 – reflectivity, cell designs 160

- scattering length 146ff., 164
- scattering length density 146, 148f.
- scattering cross section 147, 160
- transmission amplitude 150
- nicotinamide adenine dinucleotide 232
- NIST Centre for Neutron Research (NCNR) 154, 157
- nitrite reductase 119f.
- nuclear
 - activation factor 89
 - reorganization free energy 88, 90
- nucleic acids 48, 57
- nucleobases 97
- Nyquist plot 193, 212

o

- oligonucleotides 376
- oncology
- optical microscope
 - thiolipid-based tBLMs 205, 209
- optical microscopy 341, 358
- osmium 240ff., 252, 254, 258
- overpotential 88, 92f.
- current relation 92, 106, 115, 121f.
- oxidation
 - direct 11
 - glucose 235ff.
- oxidoreductases 6
- oxygen reduction reaction 234, 243f., 246, 252, 255f.

p

- P. stutzeri* cytochrome c₄ 117
- percolation 91, 125
- permeabilization 370ff., 375ff., 379, 383
- photon polarization modulation infrared
 - reflection absorption spectroscopy (PM-IRRAS) 202
- platinum 231, 243ff., 256f.
- polymer
 - conductive 17
 - redox-relay modified 38
 - spacer layer 275
- polymer-cushioned bilayer lipid membrane (pBLM) 190, 216
- pore lifetime 344
- pore 352, 371
 - dynamic 352
 - ion-selected 212
 - lifetime 344
 - radius 352
- potential
 - of zero charge (PZC) 210f., 295f., 308
 - transmembrane 214, 339ff.

- probing energy tip 95
- protein adsorption 173f.
- protein engineering 241
- protein film voltammetry 87
- protein unfolding 111
- proteins, *see* enzyme
- protein-tethered bilayer lipid membrane (ptBLM) 190, 216
- proteoliposome 198ff., 208
- proton transfer 35, 86
- pulse generator 369, 377f.
- pyrroloquinoline quinone 232

q

- quantum dots (QDs), *see* nanoparticles
- quantum mechanical tunneling effect 86
- quantum-dot synthesis 356
- quartz crystal microbalance (QCM) 54, 85, 197
 - dissipation monitoring (QCM-D) 197

r

- radioactive tracers 376
- Raman spectroscopy 270ff.
- shell-isolated nanoparticle-enhanced (SHINERS) 292
- tip-enhanced (TERS) 291f., 302
- rapid solvent exchange 194, 200
- reagentless biosensors 16f., 38
- redox enzymes
 - covalent attachment 14, 29
 - multiple 14, 16
- redox hydrogels 10, 36, 38, 42, 46, 60, 240f., 254f.
- electron conducting 36
- osmium complex-modified 36f., 42, 240f., 254
- redox mediator 4, 6f., 10ff., 15f., 18, 20, 23, 32f., 35f., 38, 41, 46, 50, 58ff.
- artificial 12, 32
- free-diffusing 11ff.
- natural 12, 32
- soluble 12
- redox metalloproteins 86, 100, 110, 112, 114
 - electrocatalytic action 119f.
 - multicenter 114
- redox potential 4ff.
- redox substrate/co-substrate 233
- redox-active dyes 48
- reductive desorption 87, 99
- reorganization free energy 90, 94
- reproducibility 7, 16, 24, 28, 38
 - biosensor 28, 38
 - glassy carbon anode surface area 257

- resealing 371, 373, 376
 resolution
 – molecular-scale 143
 – single-molecule 109ff.
 – spectral 95
 reversible electroporation 370, 378
 roughness
 – bilayer 172, 191
 – coinage metals 278
 – membrane 347
 – substructure 287
 – surface 269, 279, 282, 288
- s**
- scanning electrochemical microscope (SECM) 2, 14, 41, 57, 61
 scanning electron microscopy (SEM) 283f., 288
 scanning probe microscopy 85
 scanning tunneling microscopy (STM) 85
 – Au-nanoparticle 123f.
 – cys mutant cytochrome b₅₆₂ 114f.
 – cysteine 102ff.
 – high-resolution (HR) 98, 101, 103, 110
 – homocysteine 102ff.
 – image simulations 104
 – *in situ* 85ff.
 – sub-molecular 103
 – wild-type cytochrome b₅₆₂ 114f.
 scanning tunneling spectroscopy (STS) 105f.
 scattering
 – coherent 148, 156
 – cross sections 147
 – incoherent 148, 157
 – length density (SLD) 148ff.
 – length parameter 146f.
 Schrödinger equation 150
 “second-generation” biosensors 7
 selectivity 5, 18ff., 20, 24, 27, 43ff., 48, 59f.
 – biosensor 43
 – biocatalytic reaction 31
 – coefficient 27
 – surface-enhanced Raman spectroscopy (SERS) 279
 self-assembled monolayer (SAM) 2, 10, 13f., 57, 60f., 29, 86, 104
 – alkanethiol-based 99
 – highly ordered 99
 – -modified Au(111) electrode surfaces 118
 – phosphate-terminated 170
 – thiol 170, 172
- self-assembled
 – multilayer 46
 – templates 288
 sensing layer
 – biomimetic phospholipid 107f., 143f., 183
 – complex multicomponent immobilization 35
 – defect-free 107
 – delamination 45
 – leakage 20
 – porosity 45
 – stability 14
 signal
 – response 18
 – -to-noise ratio 27, 41, 160
 single-electron charging 121
 size exclusion 20
 skin 378, 381ff.
 S-layer stabilized bilayer lipid membrane (ssBLM) 190, 218
 small unilamellar vesicle (SUV) 168, 196
 solid-supported bilayer lipid membrane (sBLM) 190, 201
 spallation sources 154
 specular reflection 143, 158, 163
 sphere segment voids (SSVs) 289ff.
 stability 2, 4, 6, 12, 14, 16, 18, 24, 28f., 32, 40, 43ff., 51, 56
 – adsorbed sensing layer 14
 – chemical 40
 – enzyme 6, 31
 – long-term 4, 6, 12, 16, 190, 230
 – redox potential 14
 – thermal 286
 standard operating procedures 377ff.
 stretching elasticity modulus 338
 supported phospholipid bilayers 175
 surface plasmon resonance (SPR)
 – spectroscopy 54, 195
 – lipid bilayers 195ff.
 – thiolipid-based tBLMs 205
 surface plasmon resonance (SPR) 195
 surface
 – adsorption layer model 301f.
 – area 250, 255, 257
 – charge 143, 176, 272
 – low index 98, 109f.
 – modification 15
 – plasmon polaritons 273
 – reconstructed 110f.
 – restructuring 282ff.
 – transducer 3, 6, 15

surface-enhanced hyper Raman scattering 286
 surface-enhanced Raman spectroscopy (SERS) 269ff.
 – amino acids 299ff.
 – bilirubin 315
 – electrochemistry 282ff.
 – *Emelting* 298f.
 – flavin adenine dinucleotide (FAD) 313
 – glucose 315
 – *in situ* studies 275f., 314
 – intensity 273f.
 – neurotransmitters 311f.
 – nicotinamide adenine dinucleotide (NAD^+) 312f.
 – nucleic acids 296ff.
 surface-enhanced resonance Raman spectroscopy (SERRS) 275ff.
 – DNA bases 292ff.
 – electrochemistry 282ff.
 – enzymes 303, 308f.
 – *in situ* studies 275f.
 – multiplexed 278
 – nucleotides 292ff.
 – peptides 299ff.
 – proteins 303ff.

t

tethered bilayer lipid membrane (tBLM) 190, 203, 220
 thiolipid 190f., 196, 200f., 205f., 208, 210f., 215f.
 thiolipopptide 205f., 208
 “third-generation” biosensors 13
 three-dimensional network 114
 tissue 369, 371ff., 385
 transducer 3, 6, 13
 – macroscopic 39f.
 – nanometric 41
 – physicochemical 48
 transfection 174
 transmembrane potential 339ff., 349
 transmembrane transport 108
 transmission coefficient 89
 transmittivity 150
 tumor 369, 377ff., 384
 tunneling
 – current 95
 – gap 94, 96
 – gated 106
 – junction 94
 tunneling percolation 91
 tunneling spectroscopy 92, 105

two-photon fluorescence lifetime imaging microscopy (TP-FLIM) 201
 two-step electrochemical tunneling 105
 tyrosinase 255

v

validation 20, 24f.
 vascular lock 377
 vesicle fusion 170, 194, 196ff., 201f., 204, 207f., 215
 vesicle microreactors 355ff.
 vesicle
 – adsorption 197f.
 – cholesterol-doped membranes 347ff.
 – deformation 338ff.
 – electrofusion 353ff.
 – electroporation 350ff.
 – fusion 196ff.
 – giant 335ff.
 – giant unilamellar (GUV) 337ff.
 – large unilamellar (LUV) 196f.
 – multidomain 355
 – salt solutions 345ff.
 – small unilamellar (SUV) 196f.
 – stability 345ff.
 voltage-to-distance ratio 371
 voltammetric surface coverage analysis 103

voltammetry

– cyclic (CV) 20, 30, 118, 161, 205f., 239
 – differential pulse (DPV) 20, 106, 121f.
 – fast-scan 6, 20, 309
 – high-resolution capacitive 100
 – linear 92
 – metalloprotein 112
 – molecular film (MFV) 87, 100
 – protein film (PFV) 87, 97f., 110, 113
 – slow-scan 6
 – square wave (SWV) 20

w

Wronskian function 151

x

X-ray reflectivity 158f., 168, 175ff.
 X-ray
 – flux 157
 – kinetic energies 145
 – reflectivity 152, 158f., 168, 176ff.
 – radiation 144f.

y

yeast cytochrome c 114

